

Reivers and Relatives: Ancestors along the
Anglo-Scottish Border

Craig L. Foster AG®

Where are the Borders?
The Scottish called this region “The Borders” while the English called it the “Border” and it
specifically meant the frontier with Scotland.

George MacDonald Fraser, The Steel Bonnets: The story of the Anglo-Scottish Border Reivers (London: Pan
Books, 1972), 20.

“The Anglo-Scottish Border follows a line roughly south-west to north-east, from the Solway Firth
to Berwick-upon-Tweed, roughly along the Cheviot Hills.”
“It is a land of bare, bleak, and wildly beautiful moorland, upland, wooded valley and peat bog.”

Matthew Hartley, “The Bloody Borders: 16th century Anglo-Scottish Border Reiving”

Jean le Bel in 1327 “described the [north/border] country as ‘wild country, full of wastelands and
great hills and very impoverished, save for livestock.’”

Andy King, “The Anglo-Scottish Marches and the Perception of ‘The North’ in Fifteenth-Century England,”
Northern History 49:1 (March 2012): 38.

The Borderers
“Being at home in the desolate hills of Border sheep farms is the mark not only of those who live
and work on them; it is also a dimension of the identity and distinctiveness of the Scottish
borderlands.”

John Gray, “Open Spaces and Dwelling Places: Being at Home on Hill Farms in the Scottish Borders,”
American Ethnologist 26:2 (May 1999): 441.

There “were many writers in the south of England in the winter of 1460-1461 who regarded
northerners as ravening brigands, and a threat to civilization.”

Andy King, “The Anglo-Scottish Marches and the Perception of ‘The North’ in Fifteenth-Century England,”
Northern History 49:1 (March 2012): 38.

The history of the border country is “violent and tragic” with over 700 years of bloodshed.
 Cumbria and the Lake District: the border wars guide, 1.

The people on both sides of the border “form a distinct and separate cultural and social bloc which
is apart from the rest of the British people.”

George MacDonald Fraser, The Steel Bonnets: The story of the Anglo-Scottish Border Reivers (London: Pan
Books, 1972), xvi.

The Borders have been called “The beautiful valleys full of savages.”

George MacDonald Fraser, The Steel Bonnets: The story of the Anglo-Scottish Border Reivers (London: Pan
Books, 1972), 21.

The border region between Scotland and England has been a melting pot since before The Middle
Ages. According to James Leyburn, author of The Scotch-Irish, the Lowland Scots were a mixture
of eight main groups –

• Picts
• Gaelic Scotti
• Brythonic Celts
• Irish emigrants
• Angles
• Saxons
• Norse

Descendants of the soldiers who manned the frontier forts of Roman Britain.
All these groups became, collectively, the ancestors of the Border Reivers.

Border Revivers at https://www.geni.com/projects/Border-Reivers/177, p. 4

The Debatable Land

“The debatable land was an area of 20 miles long by 8 miles wide between the realms of Scotland
and England that belonged to neither crown.”
The Border Reivers (BBC)

The Debatable Lands extended from the Solway Firth near Carlisle to Langholm in Dumfries and
Galloway.

Debatable Lands , 1.

The Debatable Land was “the very hub of the Border country.”

George MacDonald Fraser, The Steel Bonnets: The story of the Anglo-Scottish Border Reivers (London: Pan
Books, 1972), 236.

Reivers and Reiving

The continued violence and “militarization of the Marches, while the rest of England became
steadily less militarized, resulted in an increasing cultural divide” between the two.

Andy King, “The Anglo-Scottish Marches and the Perception of ‘The North’ in Fifteenth-Century England,”
Northern History 49:1 (March 2012): 49.

The Riding Clans of the Scots Borders have “a wild and bloody history.”
The Riding Clans were also known by other names: Borderers, Raiders, the Steel Bonnets, and
Reivers.

Robert Bell, “‘Sheep Stealers from the North of England’: The Riding Clans in Ulster,” History Ireland 2:4
(Winter 1994): 1.

A reiver was described as “a professional rustler and guerilla soldier, skilled in the art of raiding,
tracking and ambush. He was a fine light horseman but was also prepared to murder
remorselessly and to run large scale protection rackets, giving the words 'blackmail', 'bereaved'
and 'gang' to the English language.” Border Revivers at https://www.geni.com/projects/Border-Reivers/177

https://www.geni.com/projects/Border-Reivers/177

The Reiving Life

“The reivers were both English and Scottish and raided both sides of the border impartially, so
long as the people they raided had no powerful protectors and no connection to their own kin.

Border Revivers at https://www.geni.com/projects/Border-Reivers/177, 5.

“The border reiver came from every class, and from both sides of the England/Scotland border.”

The Border Reivers (BBC), 2

 “From autumn to spring, when the nights were long, was the season for raiding; the summer
months were for husbandry, and although raiding occurred then also, it was less systematic.
Tillage took place in spring and summer, and the crops were mainly oats, rye and barley, but the
main effort went into cattle and sheep raising.”
Night-time was the most popular time to raid… The Scott family had a slogan, “There’ll be
moonlight again.”

George MacDonald Fraser, The Steel Bonnets: The story of the Anglo-Scottish Border Reivers (London: Pan
Books, 1972), 35 & 70.

Raids were made, not in the name of Scotland or England, but in the name of their family or clan
to which their true allegiance lay. As one harassed Border official put it, "They are people that will
be Scottish when they will and English at their pleasure“

The Border Reivers, http://www.sorbie.net/border_reivers.htm, 2.

The Riding Clans

“All the family names of the Border Reivers, whose first allegiance was to their family's surname,
are on a list kept in Carlisle, on the English side of the border.”
“From surviving documents such as court and property records and tenure agreements,
researchers have identified 74 family names from that region in the 16th and 17th centuries.”

Graham Heathcote, “What's in a Name? Allegiance, for Border Reivers,” Los Angeles Times,
http://articles.latimes.com/1996-02-11/news/mn-34692_1_border-reivers

Reivers by Name
The 74 family names in surviving documents about the Border Reivers:

Archbold, Armstrong; Beattie, Bell, Burns
Carleton, Carlisle, Carnaby, Carrs, Carruthers, Chamberlain, Charlton, Charleton,
Collingwood, Crisp, Croser, Crozier, Cuthbert
Dacre, Davison, Dixon, Dodd, Douglas, Dunne; Elliot
Fenwick, Forster [also Foster]; Graham, Gray
Hall, Hedley, Henderson, Heron, Hetherington, Hume
Irvine, Irving; Johnstone (Johnson); Kerr; Laidlaw, Little, Lowther
Maxwell, Milburn, Musgrove; Nixon, Noble; Ogle, Oliver; Potts, Pringle
Radcliffe, Reade, Ridley, Robson, Routledge, Rutherford
Salkeld, Scott, Selby, Shaftoe, Simpson, Storey
Tailor, Tait, Taylor, Trotter, Turnbull
Wake, Watson, Wilson, Woodrington; Yarrow, Young

Graham Heathcote, “What's in a Name? Allegiance, for Border Reivers,” Los Angeles Times,
http://articles.latimes.com/1996-02-11/news/mn-34692_1_border-reivers

https://www.geni.com/projects/Border-Reivers/177
http://www.sorbie.net/border_reivers.htm
http://articles.latimes.com/1996-02-11/news/mn-34692_1_border-reivers
http://articles.latimes.com/1996-02-11/news/mn-34692_1_border-reivers

Border Families
EAST MARCHES
England
Gentlemen - Fosters, Selbies, Graies, Strouders, Swiners, Mustians.
Surmames-Johnsons, Vardes (Wards), Ourdes, Walisses (Wallaces), Stories, Armestronges,
Dunnes, Flukes.
Scotland
Gentleman - Humes, Trotters, Bromfields, Dixons, Craws, Crinstons (Cranstons).
MIDDLE MARCHES
England
Gentlemen - Ogles, Fenickes (Fenwicks), Hernes (Herons), Withringtons (Widdringtons),
Medfords, Shafters (Shaftoes), Ridleis, Carnabies.
Surnames in Redesdale (Northumberland): Halls, Hedleys, Andersons, Potts, Reades, Dunnes,
Milburnes.
Surnames in Tindale (Tynedale-Northumberland): Charletons, Dodds, Milbornes, Robsons,
Yarces, Stapiltons.
Scotland
Gentlemen of East Tividale (Teviotdale): Carrs, Yongs (Youngs), Pringles, Burnes, Davisons,
Gilcries (Gilchrists), Tattes (Tates).
Gentlemen of Liddesdale:
Rudderfords (Rutherfords),Carrs (Kerrs), Dowglasses (Douglasses), Trombles (Turnbulls),
Scottes, Piles, Robsons, Halls, Olivers, Ladlers (Laidlaws), Armstrongs, Elwoods (Elliots),
Nixons, Crosers(Crosiers), Turners, Fosters.
WEST MARCHES
England
Gentlemen - Musgraves, Loders, (Lowthers), Carwennes, (Curwins), Sawfeldes, (Salkelds).
Surnames - Graemes (Grahams), Rutlitches (Routledges) Armestranges, Fosters, Nixons,
Tailors, Stories.
Scotland
Gentlemen - Maxwells, Johnsons, Urwens (Irvines), Grames (Grahams), Bells, Carlills
(Carlyles),Battisons (Beaties), Littles, Carruders (Carruthers).
 http://www.reivershistory.co.uk/reiver-names.php

If your surname is among the following your ancestors were almost certainly nefarious Border
raiders:
Armstrong, Nixon, Elliot, Scott, Johnston, Maxwell, Bell, Hall, Charlton, Milburn, Dodd, Robson,
Graham, Noble, Irving, Irvine, Routledge, Forster, Rutherford, Croser, Musgrave, Dacre,
Carleton, Ridley, Salkeld, Clifford, Kerr, Turnbull.
If your surname is among the following your ancestors were among the victims or followers of
the bandits:
Little, Tweddle, Tailor, Taylor, Hetherington, Barnfather, Skelton, Tordiff, Tremble, Hodgson,
Henderson, Story, Davison.

 http://www.edgeguide.co.uk/cumbria/borderwars.html

The “Riding Clans” or “Border Reivers” of the Anglo-Scottish borders were, like the Highlanders,
organized into clans led by a clan chief. These clans were not of Gaelic origin.

Chris Thompson, “The Riding Clans of the Anglo-Scottish Borders”

http://www.reivershistory.co.uk/reiver-names.php
http://www.edgeguide.co.uk/cumbria/borderwars.html

The Riding Clans – Alliances and Feuding

“Relationships between the Border clans varied from uneasy alliance to open ‘deadly feud.’”
 Border Revivers at https://www.geni.com/projects/Border-Reivers/177, 5.

There was a code of honor that was central to Border law.
“…in the clannish world of the Reiver, a killing could provoke a blood feud which could last for
years.”

Legacies: The Border Reivers, 4 & 3.

Alliances and Feuds among the Riding Clans:
Armstrongs allied with Croziers, Elliots, Grahams, and Nixons; feuded with Bells,
Johnstones
Bells Allied with Johnstones; feuded with Grahams, Irvines
Forsters/Fosters allied with Humes
Grahams allied with Maxwells; feuded with Bells, Carlisles, Irvines, and Musgraves
Johnstones allied with Bells; feuded with Armstrongs, Elliots, and Maxwells
Kerrs feuded with Collingwoods and Scotts
Scotts feuded with Elliots and Kerrs

While intermarriage between Scots and English was not allowed, it happened anyway.
Few Elliots took English wives but Armstrongs married Graham and Forster/Foster girls and vice-
versa. Forsters also married Humes.
Selbys married Rutherfords and Collingswoods married Halls of Teviotdale
While Reades married Armstrongs.

George MacDonald Fraser, The Steel Bonnets: The story of the Anglo-Scottish Border Reivers (London: Pan
Books, 1972), 50.

Pacification of the Borders

When James VI of Scotland became James I he embarked on a program called “Pacification of
the Borders” which included purging the Border Reviers, destroying their fortified tower houses,
rounding up families, punishing them, and sending them to Ireland and elsewhere.
 Debatable Lands, 2.

While some English Borderers were sent to Ulster, most of those who went to Ulster were from
the Scottish Marches, particularly those from the west and middle marches, “the toughest and
most turbulent of the whole frontier.”

Robert Bell, “‘Sheep Stealers from the North of England’: The Riding Clans in Ulster,” History Ireland 2:4
(Winter 1994): 5.

“Borderers (particularly those banished by James VI of Scotland) took part in the plantation of
Ulster becoming the people known as Ulster-Scots (Scotch-Irish American/Scotch-Irish in
America). Reiver descendants can be found throughout Ulster with names such as Elliot,
Armstrong, Beattie, Bell, Hume and Heron, Rutledge, and Turnbulls amongst others.”
 Border Revivers at https://www.geni.com/projects/Border-Reivers/177, 6.

https://www.geni.com/projects/Border-Reivers/177
https://www.geni.com/projects/Border-Reivers/177

Sources and Websites for Research

www.familysearch.org
www.nationalarchives.gov.uk
www.nls.uk
www.nrscotland.gov.uk
www.scotlandspeople.gov.uk

www.bordersfhs.org.uk
www.safhs.org.uk

For Further Reading
Robert Bell, “’Sheep stealers from the north of England’: the Riding Clans in Ulster,” History

Ireland 2:4 (Winter 1994) as found at http://www.historyireland.com/early-modern-history-
1500-1700/sheep-stealers-from-the-north-of-england-the-riding-clans-in-ulster-by-robert-
bell/

Border Reivers at https://www.geni.com/projects/Border-Reivers/177
“The Border Reivers,” http://www.sorbie.net/border_reivers.htm
George Douglas, A History of the Border Counties: Roxburgh, Selkirk, Peebles (Edinburgh: W.

Blackwood, 19--?).
George MacDonald Fraser, The Steel Bonnets: The story of the Anglo-Scottish Border Reivers

(London: Pan Books, 1979).
John Gray, “Open Spaces and Dwelling Places: Being at Home on Hill Farms in the Scottish

Borders,” American Ethnologist 26:2 (May 1999):440-460.
C. L. [Catherine Laura] Johnstone, Historical Families of Dumfriesshire and the Border Wars

(Edinburgh: John Menzies, 1888).
Andy King, “The Anglo-Scottish Marches and the Perception of ‘The North’ in Fifteenth-Century

England,” Northern History 59:1 (March 2012): 37-50.
Jean Lang, The Border Reivers (Bruceton, WV: Unicorn Limited, 1926).
John M. Todd, “The West March on the Anglo-Scottish Border in the Twelfth century, and the

Origins of the Western Debatable Land.” Northern History 43:1 (March 2006): 11-19.

#FHLWebinars
#FamilyHistoryLibrary
#Scottishresearch

© 2017 by Intellectual Reserve, Inc. All rights reserved. No part of this document may be reprinted or reproduced in
any form for any purpose without prior written permission. Approved 11/2016

http://www.familysearch.org/
http://www.nationalarchives.gov.uk/
http://www.nls.uk/
http://www.nrscotland.gov.uk/
http://www.scotlandspeople.gov.uk/
http://www.bordersfhs.org.uk/
http://www.safhs.org.uk/
http://www.historyireland.com/early-modern-history-1500-1700/sheep-stealers-from-the-north-of-england-the-riding-clans-in-ulster-by-robert-bell/
http://www.historyireland.com/early-modern-history-1500-1700/sheep-stealers-from-the-north-of-england-the-riding-clans-in-ulster-by-robert-bell/
http://www.historyireland.com/early-modern-history-1500-1700/sheep-stealers-from-the-north-of-england-the-riding-clans-in-ulster-by-robert-bell/
https://www.geni.com/projects/Border-Reivers/177
http://www.sorbie.net/border_reivers.htm

